
Bu yazı “Kuram ve Uygulamada Eğitim Yönetimi Dergisi’nin 2001 Yılı Güz-28. sayısında
ss. 531-548 de yayımlanmıştır.

ÇAĞDAŞ OKUL MÜDÜRÜNÜN LİDERLİK
ALANLARI

Doç..Dr.Aliİlker Gümüşeli
Ekonomik, sosyal, politik alanlarda görülen önemli değişme ve
gelişmelerin etkisiyle, günümüz okullarının çevreleri eskiye oranla daha
karmaşık ve çok değişkenli bir duruma gelmiştir. Bu değişme ve
gelişmeler, bir yandan okullarının yapı ve işleyişini etkileyerek, yeni okul
yapılarının oluşturulmasını gündeme getirirken, diğer yandan bu okulları
yönetecek müdürlerin niteliklerinin yeniden belirlenmesini de zorunlu
kılmıştır. Bu makalede yirmibirinci yüzyılda okul çevrelerinde meydana
gelen değişme ve gelişmeler ile bunların okullara yansımaları özetlenerek;
çağdaş okulları yönetebilecek okul müdürlerinin yeterli olmaları gereken
liderlik alanları ve özellikleri vurgulanmaktadır.

Okul müdürlerinin liderlik alanları konusu uzun yıllardan bu yana

bilim adamlarını meşgul etmektedir. Bu konuya ilişkin çok sayıda araştırma
yapılmasına karşın, yine de çağdaş okul müdürünün sahip olması gereken
temel liderlik alanları konusunda tam bir görüş birliğine varıldığı söylenemez.
Bununla birlikte, günümüzdeki hızlı sosyo-ekonomik, politik ve teknolojik
dönüşümlere bağlı olarak, okul müdürlüğünün geçmiş yıllara oranla daha
karmaşık bir duruma geldiği, yeni koşulların okul müdürlerinin birden çok
alanda liderlik yeterliği kazanmalarını zorunlu hale getirdiği konusunda güçlü
bir görüş birliği oluşmuştur. Artık günümüz okul müdürlerinin hızla değişen
dünyanın gereklerini karşılayabilmeleri için, geçmişteki meslektaşlarına göre
daha çok şey bilmeleri ve yapmaları kaçınılmaz hale gelmiştir. Okulları ve
onların yönetimini karmaşık duruma getiren etkenler nelerdir? Bu soruya en
doğru cevabı yirmibirinci yüzyılda okulların çevrelerinde meydana gelen ve
onları önemli ölçüde etkileyen ekonomik, sosyal ve politik değişme ve
gelişmeleri özetleyerek vermek olanaklıdır (Murphy, 1998).

 2

Okulların Hizmet Çevrelerindeki Değişiklikler

 İçinde bulunduğumuz yüzyıla damgasını vuran değişmelerden birisi
ekonominin endüstriyel bir yapıdan endüstri sonrası (post endüstriyel) bir
yapıya geçmesi olmuştur. Bu yapısal değişimin en çarpıcı görünümleri,
küreselleşme, kitle üretiminden birim üretime yönelme, bilgi iletişim
teknolojisinin yaygın bir biçimde kullanılması, başarı için gerekli olan
yeterliklerde artış ve pazarlama hizmetlerinin ön plana çıkması olmuştur. Yine
Yirmibirinci Yüzyılda, rekabet gücü, verimlilik, toplam kalite yönetimi,
eğitilmiş nitelikli insan gücü, enformasyona yönelik üretim ve istihdam
politikaları, yönetim kapasitesi gibi bilgi ve teknoloji ağırlıklı faktörler örgütler
için hayati öneme sahip unsurlar haline gelmiştir (Bircan ve Serbest, 2001,
s.34). Bu değişimler bir yandan ekonomik yapıların değişimine yol açarken,
diğer yandan da dikkatleri kamu sektörü üzerine çekmiştir. Bu süreçte özellikle
verimsiz kamu örgütleri eleştirilerin sürekli hedefi haline gelmiştir. Hatta, son
zamanlarda ülkemizde de örnekleri görüldüğü gibi bu tepkiler, sadece eleştiri
ile de kalmamış, mevcut ekonomik yapının baştan başa değiştirilmesine
yönelik güçlü baskılara dönüşmüştür. Birçok ülkede hükümetlerin başarısızlığı
ve verimsizliğini ileriye süren güçlü ekonomik örgütler ve baskı grupları kamu
sektöründeki düşük performansın önlenmesine yönelik çeşitli modellerin
geliştirilmesi ve uygulamaya konulması için girişimlerini sürdürmektedirler.
Bu değişimler ve değişime dönük çabalar, hemen bütün gelişmiş ve gelişmekte
olan ülkelerde, kamunun ekonomik alandaki gücünü giderek yitirmesi, özel
sektörün, yerel grupların ve kuruluşların ekonomik etkinliklerde söz sahibi
olması ile sonuçlanmış ya da sonuçlanacaktır. Türkiye’de de devletin, eğitim
örgütlerinin finansmanını sağlamakta yetersiz kalması ve okulların ihtiyaçlarını
üstü kapalı bir biçimde de olsa velilerden karşılama yolunu benimsemesi, özel
sektörün ve sivil toplum kuruluşlarının eğitime her geçen gün daha fazla
yatırım yapmalarına yol açmakta, toplumu kamu okullarının dışında farklı okul
arayışlarına itmektedir.

Okulların çevrelerinde yaşanan diğer önemli bir değişim de politik
alanlarda yaşanmaktadır. Bu alandaki en ilgi çekici gelişme ise halkın
isteklerini karşılamaktan giderek uzaklaşan politik kuruluşlara ve bunların
üyelerine olan güvenin azalması olmuştur. Bu güven kaybı ile birlikte çeşitli
kişi ya da grupların sorunlara yerel düzeyde çözüm bulma girişimlerinde
önemli artışlar görülmektedir. Çeşitli kuruluşların kendi okullarını kurma
çabaları, özel sektörün okulculukta giderek daha geniş yer almaya başlaması
gibi örnekler, Türkiye için de aynı durumun geçerli olduğunu göstermektedir.
Özellikle hantallaşmış devlet yapılarını sürdürmekte direnen ülkelerde, çağın

 3

gerektirdiği dinamizmi gösteremeyen merkezi yönetimlere karşı halkın
umutsuzluğu da giderek artmaktadır. Bu dinamikler göz önüne alındığında,
içinde bulunulan yüz yılda özellikle kamu eğitiminin politik çevresinin eskiye
oranla çok daha farklı olacağı ortaya çıkmaktadır. Gelişmiş ülkelerin bir
çoğunda bu değişimlerin eğitim sistemlerinde de önemli yapısal değişimleri
beraberinde getirdiği görülmektedir. Bu yapısal değişimlere bağlı olarak okul
denetim çevreleri daraltılmakta, merkeziyetçilikten uzak ve daha homojen
birimler oluşturulmakta, geleneksel olarak atanmış ya da seçilmiş okul
yönetimlerinin yerini, giderek doğrudan okul personeli tarafından seçilen okul
yönetimleri almaktadır. Velilerin geçmişe oranla daha bilinçli olmaları ve sivil
toplum kuruluşlarının eğitimin finansmanına giderek daha fazla katılmak
zorunda kalmaları eğitim örgütleri üzerindeki baskıların her geçen gün
artmasına neden olmaktadır. Sonuç olarak, okul çevresindeki bu çarpıcı politik
değişimlerin etkisiyle okulların ve eğitim kurumlarının çağdaş örgüt yapıları,
merkeziyetçi bir yapıdan yavaş yavaş okul merkezli yönetim olarak
adlandırılan bir yapılanmaya doğru değişmektedir. Böyle bir yapılanma bir
yandan yerel toplumun okulculukta daha ön plana çıkmasını, diğer yandan da
katılmalı yönetim anlayışı ile kendi okullarının yönetimi ve denetiminde söz
sahibi olmasını gündeme getirmektedir (Balcı (2000, s. 497).
 Çağımızda eğitim örgütlerinin çevrelerinde meydana gelen en önemli
değişikliklerden biri de sosyal toplum dokusunda olmaktadır. Bireyleri ortak
amaçlara yöneltme ve paylaşılan değerler ağı oluşturmada bütünleştirici bir
mekanizma görevi gören sosyal toplum dokusu, ekonomik ve politik
değişimler, beklentilerin de etkisiyle giderek bozulmakta ve bütünleştirici
rolünden uzaklaşmaktadır. Bu sosyal yapı değişikliğine paralel bir biçimde,
tarihsel olarak kendilerine sunulan kamu hizmetlerinin yetersizliğinden
şikayetçi olan alt grupların sayıları da her geçen gün çoğalmaktadır. Diğer
yandan işsizlik, yoksulluk, alkol ve uyuşturucu bağımlılığı, suç işleme,
yetersiz beslenme ve kötü sağlık koşulları gibi olumsuz yaşam koşulları ile
mücadele etmek zorunda kalan gençlerin oranında önemli ölçüde artışlar
görülmektedir (Murphy, 1998). İşte yukarıda özetle belirtilen ekonomik, sosyal
ve politik değişme ve gelişmeler, hiç kuşkusuz ki okulları birçok yönden
etkilemekte ve onların yapı ve işleyişinde önemli değişiklikleri de beraberinde
getirmektedir.

Çevresel Değişimlerin Eğitim Örgütlerine Etkisi

 Yukarıdaki paragraflarda genel olarak özetlenmeye çalışılan değişimler,
okulların özellikle eğitim-öğretim süreci, örgütlenme ve yönetim, okul çevre

 4

ilişkilerinin yeniden gözden geçirilmesini ve düzenlenmesini zorunlu
kılmaktadır.

Son onbeş yıllık döneme göz atıldığında, eğitimin fonksiyonuna ilişkin
anlayışta değişim olduğu, eğitimcilerin dikkatlerinin öğrenme ve öğretme
süreçleri üzerinde yoğunlaşmaya başladığı görülmektedir. Eğitim üzerinde
uzun yıllardan bu yana çok güçlü etkisi olan davranışçı yaklaşım, yerini
yeniden kurmacılık yaklaşımı ve yeni toplumsal bakış açılarına bırakmaktadır.
Bu önemli değişimlerin altında çocukların eğitilebilirliğine ilişkin yeni ve
radikal düşünceler yatmaktadır. Yine bu düşüncelere bağlı olarak eğitimin
endüstrinin gereklerini karşılama rolü, tüm bireylerin öğrenme ihtiyacını
karşılama olarak değişmiştir. Eğitim için belirlenmiş olan bu yeni rolle birlikte
hangi şeylerin öğrenmeye değer olduğu da yeniden gözden geçirilmek
durumundadır.

 Büyük ölçüde yeniden kurmacı felsefenin etkisiyle, toplum merkezli ve
tüm sınıfların ihtiyaçlarını dikkate alan programlara karşı ilginin giderek arttığı
görülmektedir. Bu bakış açısıyla tutarlı olarak okulların, öğretmen ve
öğrencilerin de aktif katılımıyla, çağımızı tehdit eden yoksulluk, işsizlik, etnik
ve sınıfsal ayrımcılık, çevre kirliliği, sağlık vb. gibi sorunlara çözüm üretme
merkezleri olarak hizmet görmesine yönelik beklentiler oluşmuştur. Bu
beklentilerin de etkisiyle eğitim programlarında, insanların demokratik yaşam
biçimlerini benimsemesini sağlama, demokrasinin aksayan yanlarına göre
gerekli çözüm önerilerini üretme ve uygulama, bilginin değişen doğasını
anlama ve değişime uyarlanmayı yaşamın ayrılmaz bir parçası haline getirme
gibi hedefler ön plana çıkmıştır (Erden, 1998, s.132). Artık bilgi vermeye,
kültürü aktarmaya dayalı geleneksel bakış açıları yerini öğrenmeyi öğrenme,
bilgiyi kullanma yeteneğini geliştirme ve kültür ve uygarlıkları eleştirel
biçimde inceleme üzerine yoğunlaşmaya bırakmaktadır. Klasik öğretici
öğretimden giderek uzaklaşılmakta, bunun yerine sınıflarda öğrenci ve
öğretmenlerin anlamlı konular üzerinde tartışmalarına dayalı etkinliklere daha
fazla yer verilmektedir. Öğrenme-öğretme sürecinde meydana gelen bu
değişimlere bağlı olarak da öğretmenlerin rollerinde önemli değişiklikler
olmaktadır. Bilgi aktarıcısı uzman rolünü üstlenen öğretmenlerin yerini,
öğrencilere rehberlik eden, lider öğretmenler almaktadır. Yine bu yeni bakış
açıları, konu alanlı programlardan öğrenci merkezli programlara, pasif
öğrenmeden aktif öğrenmeyi sağlayan öğretim yöntemlerine doğru bir
değişimi de beraberinde getirmiştir. Ayrıca uzun yıllardan bu yana
uygulanmakta olan bireysel yeteneğe dayalı, bağımsız çalışma ve rekabeti ön
plana alan öğrenme-öğretme süreçleri birçok ülkede terkedilmiş, bunların
yerine daha çok işbirliğine dayalı modeller kullanılmaya başlanmıştır.

 5

 Kuşkusuz yukarıda önemli yönleri ile ele alınmış olan öğrenme ve
öğretme sürecindeki çarpıcı değişimler, okulların örgüt ve yönetim yapılarına
da yansımıştır. Çünkü geçmişin klasik örgüt ve yönetim ilkeleri ile
yapılaştırılan ve yönetilen okulların, yeni eğitim ve öğretim anlayışına cevap
veremeyeceği kısa sürede ortaya çıkmıştır. Bu nedenle gerek okul içinden,
gerekse okul dışından çok sayıda kişi ve grup, mevcut bürokratik okul
yapılarının özellikle kamu eğitiminin sorunları ile ilgilenme ve bunları
çözmede yetersiz kaldığını ileri sürmüştür. Hatta var olan örgüt ve yönetim
yapılarının öğrenmeye engel olduğu, yirmibirinci yüzyıla damgasını vuran
endüstri sonrası ya da diğer bir deyimle bilgi toplumunda yaşayan öğrencilerin
ihtiyaçlarını karşılayacak esneklik ve yeterlikte olmadığı bilim adamları
tarafından dile getirilmiştir (Murpy, 1998). Bunun için de 1980’lerden sonra ,
eğitimin demokratikleştirilmesi girişimlerine paralel olarak, eğitim örgütlerinin
bürokratik yapılarının değiştirilmesine yönelik çabalarda da dikkate değer bir
artış olmuştur (Açıkgöz, 1996). Bu eleştiriler ve çabaların özellikle gelişmiş
ülkelerde çağdaş etkili okul modellerinin geliştirilmesi ve uygulamaya
konulmasına önemli katkıları olmuştur. Klasik derslik sisteminin dışında,
eğitim ve öğretimde öğretmen ve öğrenciye destek olacak nitelikte, bilgisayar
destekli merkez, kendi kendine öğretim merkezi, araştırma merkezi, araç
geliştirme merkezi, insan ilişkileri merkezi, danışmanlık ve değerlendirme
merkezi gibi birçok merkezi bünyesinde bulunduran yeni okul yapıları birçok
ülkede giderek daha fazla yaygınlık kazanmıştır (Balcı, 2000, s.501). Diğer
yandan okulların bu fiziksel yapıları ile birlikte bürokratik alt yapılarına
yöneltilen eleştiriler, eğitim yöneticileri ile bilim adamlarını yeni değerler ve
ilkelerle tutarlı olacak alternatif okul yönetimi biçimlerinin araştırılmasına
yöneltmiştir. Bu araştırmalar sonucunda bürokratik işleyişten çok, etkililiğe
dönük çalışan ve akademik programların yanında, sosyal gelişimi sağlayıcı
etkinliklere önem veren okul yapıları ortaya çıkmıştır. Bu yeni yapılaşma ile
birlikte birçok yerde uzun yıllardan bu yana varlığını devam ettiren hiyerarşik
örgüt yapıları yerlerini, daha demokratik ilişkilere dayalı, öğrenmeye açık ve
kendilerini sürekli yenileyebilen, profesyonelce denetlenen, merkeziyetçilikten
uzak örgüt yapılarına bırakmıştır. Geleneksel örgüt yapılarına göre yetki
dağılımının daha işlevsel, rol tanımlarının daha genel ve esnek, liderliğin
makam yetkisinden çok uzmanlık yeterliğine dayalı olduğu ve bağımsız
çalışma yerine takım çalışmalarının ön plana çıktığı bu çağdaş örgüt
yapılarında, örgütsel devamlılığın sağlanması için insan kaynaklarının
geliştirilmesi en önemli amaç haline gelmiştir.
 Yine ekonomik, sosyal ve politik gelişmelerin okul çevre ilişkileri
üzerinde de önemli etkileri olmuştur. Özellikle ekonomik ve politik
değişimlerle birlikte devletin okullar üzerindeki ağırlıklı etkisinin giderek

 6

azalması, okulları çevredeki ekonomik ve yerel güçler ile ailelerin istek ve
beklentilerine karşı daha duyarlı olmaya zorlamıştır. Diğer yandan ailelerin ve
çeşitli sivil toplum kuruluşlarının okulların finansmanında giderek daha fazla
yük üstlenmeleri, aynı zamanda okullara daha fazla müdahale etme hakkını
kendilerinde görmelerine yol açmıştır. Bu durum okulların velilerle,
ekonomik ve yerel örgütlerle daha sıkı işbirliği içerisinde olmasını, birçok
önemli kararda onların katılımını sağlamasını da beraberinde getirmiştir.
Yirmibirinci yüzyılda özellikle velilerle eğitimciler ve okul yöneticileri
arasındaki ilişkilerde çarpıcı gelişmeler gözlenmiştir. Bu gelişmelerde velilerin
okula yönelik bakış açılarının değişmesinin önemli payı olmuştur. Artık veliler
kendilerini eğitim hizmetlerinin tüketicisi olarak görmeye başlamışlardır.
Bunun için de çocuklarına okul seçimi, okul yönetimine katılma, çocuklarının
eğitimine yardımcı olma, okul toplumuna katılma vb. gibi konulara ilgi
göstermeye ve bu konuda rol üstlenmeye daha fazla çaba göstermektedirler.
Kuşkusuz bu anlayış değişikliği geleneksel okul-ev, okul-toplum, veli-
öğretmen ilişkilerinin sınırlarının bozulmasına yol açmış, eski ilişkilerin
yeniden gözden geçirilerek daha esnek, katılımcı, etkililiği esas alacak biçimde
çok yönlü etkileşime olanak veren modellerin geliştirilmesini ve uygulanmasını
zorunlu kılmıştır.
 Kuşkusuz eğitim ve öğretim süreci, örgüt ve yönetim yapıları ve okul
çevre ilişkilerinde görülen bu baş döndürücü değişme ve gelişmeler, doğal
olarak bunları karşılayacak nitelikte okul müdürlerinin yetiştirilmesi ve
atanmasını gündeme getirmiştir. Günümüzün çağdaş okul müdürlerinin artık
her şeyi önceden bilen ve astlarının talimatlarına uyup uymadığını kontrol
eden kişiler değil, aksine öğrenim süreçlerini başlatan ve astların yeteneklerini,
yaratıcılıklarını optimal gelişme ve örgütün amaçlarının gerçekleşmesi için
destekleyen bir kişi olması beklenmektedir. Kısaca klasik yöneticiler olmak
yerine, birçok alanda lider olmaları beklenmektedir (Hesapçıoğlu,1998, s.102).

Okul Müdürünün Liderlik alanları
Yönetim denildiği zaman genellikle akla ilk gelen kavramlardan birisi

de liderliktir. Bununla birlikte yönetim literatüründe çok sık kullanılan bu iki
kavramın kimi zaman eş anlamlı, kimi zaman da farklı anlamlarda kullanıldığı
ve değerlendirildiği görülmektedir. Halbuki işlevsel bakımdan birbirine yakın
olan bu kavramlar yüklendikleri anlamlar bakımından farklıdır. Bunun için her
yönetici aynı zamanda bir lider midir sorusuna olumlu cevap vermek güçtür.
Hameck (1970, s.132)’nin de belirttiği gibi, her lider az çok bir yönetici olabilir
ama her yöneticinin aynı zamanda bir lider olması olanaklı değildir. Bu açıdan
lideri örgüt ortamına atamayla gelen üst durumundaki yönetici ile eş anlamda
görmemek gerekir. Üst’ün atama ile göreve gelmesine karşılık , gerçek liderlik

 7

grup tarafından seçilen kimseye yine grupça verilen bir niteliktir. Yönetici güç
olmakla birlikte ancak bazı koşulları yerine getirerek üstlük imajından liderlik
imajına girebilir (Bursalıoğlu,1994, s.208).
 Liderlikle ilgili çok sayıda tanım yapılmıştır. Bu tanımlar toplumsal,
örgütsel, bireysel farklılıklara, liderliğe ilişkin beklenti algı ve değerlendirme
farklılıklarına göre değişiklik göstermektedir (Erçetin, 1998, s.11) Bununla
birlikte genel olarak lider önde giden, yol gösteren, öğreten, aydınlatan bir
kimse olduğu kadar; aynı zamanda birlikte olduğu kişilerin istek ve
ihtiyaçlarını zamanında sezinleyip, bunları örgütleyen, yaratıcı bir kişi olarak
tanımlanabilir (Tosun, 1982, s.243). Peter Drucker’ın de işaret ettiği gibi,
liderliğin temel amacı ortak bir amaca yönelik çalışma aracılığı ile bir arada
bulunan bir insan topluluğu yaratmaktır (Bennis, 1989, s.185). Dolayısıyla
liderlik, yöneticiliğin ötesinde etkileme gücüne sahip olmayı gerektirir (Korkut,
1992, s.243). Liderliğin belirleyici özelliği yenilik ve değişime yönelme iken,
yöneticiliğin başlıca özelliği koruma ve kollamadır (Lipham, 1964, s.123).
 Yukarıdaki kısa açıklamalardan da anlaşılacağı gibi, liderlik ve
yöneticilik, özdeş olmayan ancak birbirini bütünleyen düşünce ve eylemleri
içeren iki farklı kavramdır. Erçetin (1998)’in de ifade ettiği gibi, çağdaş
örgütlerde başarılı olmak isteyen yöneticilerin bu bütünlüğü algılamaları önem
taşımaktadır. Örgütlerin günümüzde yaşanan ve gelecekte de yaşanacak hızlı
değişme ve gelişmeler karşısında varlıklarını sürdürebilmeleri ancak,
yaratıcılık, yönlendiricilik, etkileyicilik vb. çok boyutlu liderlik süreçlerini
içeren dinamik bir yönetim anlayışı kazanmış liderler aracılığı ile olanaklı
olacaktır.
 Eğitim yönetimi literatürü incelendiğinde liderlik konusunun bu
literatür içerisinde çok geniş bir yer tuttuğu görülmektedir. Son yıllarda sosyo
ekonomik, politik ve teknolojik alanlarda meydana gelen ve okulların yapı ve
işleyişini önemli ölçüde etkileyen değişme ve gelişmeler, bu alanda yapılan
çalışmaların belirgin bir şekilde artmasına neden olmuştur. Gerek eğitim
yönetimi sorumluluğunu üstlenen kişi ve makamların, gerekse eğitim yönetimi
alanında araştırma yapan bilim adamlarının çağdaş okul müdürlerinin liderlik
standartlarını belirlemeye dönük gayretleri altında yatan temel nedenlerden
birisi, okul müdürünün çağdaş etkili okulun yaratılmasında en önemli öğe
olmasıdır. Bunun için başta ABD olmak üzere gelişmiş ülkelerin birçoğunda
yeni yüzyılın okullarını yönetebilecek müdürler için gerekli olan liderlik
alanları, son yıllarda akademisyenlerin ve uygulamacıların ayrı ayrı ve
ortaklaşa yürüttükleri çalışmaların temel konusunu oluşturmuştur. Bu
bağlamda yürütülen çalışmalar sonucunda önemli aşamalar kaydedilmiş,
çağdaş okul müdürünün liderlik alanları yeniden belirlenmiştir. Her birinin
kendine özgü bilgi, beceri ve tutumları gerekli kılan bu liderlik alanları ve bu

 8

alanlara ilişkin önemli davranışlar aşağıdaki gibi altı başlık altında
açıklanabilir. Bunlar vizyoner liderlik, öğretim liderliği, toplumsal liderlik,
örgütsel liderlik, etik liderlik ve politik liderliktir. (DDE, 1998; CCSSO, 1996)

1.Vizyoner liderlik
Liderlik konusunda yapılan araştırmalarda özellikle 1990’ lı yıllardan

sonra vizyoner liderlik konusuna her geçen gün daha fazla önem verildiği
görülmektedir. Bunun temel nedenlerinden birisi, vizyoner liderliğin örgütlerin
geleceğe yönelik belirsizlikleri gidermeye önemli katkılar sağlamasıdır. İçinde
bulunduğumuz yüzyıldaki hızlı değişim sürecinden önemli ölçüde etkilenen
örgütlerin varlıklarını etkili olarak sürdürebilmeleri için, örgütleri paylaşılan
bir vizyonla geleceğe taşıma becerisini gösteren vizyoner liderlerle ihtiyaç
vardır (Çelik, 1999, s.159).

 Hiç kuşkusuz, bu ihtiyaç değişim ve gelişmelerden en fazla etkilenen
okul örgütleri için de büyük önem taşımaktadır. Bu nedenle, çağdaş okul
yöneticisinden beklenen en önemli özelliklerden birisi de, okulu için bir
vizyona sahip olmadır. Burt Nanus’un da belirttiği gibi vizyon en genel
anlamıyla ”örgüt için gerçekçi, güvenilir ve etkileyici bir gelecektir” (Lashway,
1999, s. 132) Bir başka ifadeyle, okulun en azından yakın gelecekte ne
olacağına ilişkin bir düş ve idealdir (Balcı, 2000, s.504). Okulun enerji
kaynağıdır. Ancak vizyon tek başına bu enerjinin eyleme dönüştürülebilmesi
için yeterli değildir Okul müdürünün okulun eylem gücünü yönlendirerek
öğretmenleri harekete geçirebilmesi için etkili vizyoner liderlik davranışları
göstermesi gerekir (Çelik, 2001, s. 408). Vizyoner lider, okul toplumu
tarafından da paylaşılan ve desteklenen bir öğrenme vizyonu geliştirerek,
açıklayarak, uygulayarak ve izlenmesini kolaylaştırarak bütün öğrencilerin
başarı düzeylerinin artırılmasına katkıda bulunan bir liderdir.

Bir okul müdürünün vizyoner liderlik alanında yeterli olabilmesi için
aşağıdaki davranışları göstermesi gerekir (DDE, 1998; CCSSO, 1996) :

1) Tüm ilgililerin katılımı ile okulun vizyonu ve misyonunu
geliştirmek,

2) Okulun vizyon ve misyonunu okul personeli, veliler ve okul
toplumu üyelerine etkili bir biçimde aktarmak,

3) Okulun vizyon ve misyonunun çeşitli semboller, törenler,
konferanslar ve benzeri etkinlikler yoluyla sürekli gündemde
tutmak,

4) Ortak vizyona ulaşmak için takım çalışması yapmak, öğretmen,
öğrenci, personel ve velilerin işbirliği içerisinde çalışabilecekleri
koşulları yaratmak,

 9

5) Öğretmen, öğrenci ve diğer ilgililerin okulun vizyonuna ulaşma
yönündeki çabalarını tanımak ve takdir etmek,

6) Vizyon ve misyona ilişkin olarak ortaya çıkan gelişmelerden tüm
ilgilileri haberdar etmek,

7) Okul toplumunun okul geliştirme etkinliklerine katılımını
sağlamak,

8) Okulun eğitim programları, planları ve etkinliklerinin vizyon
doğrultusunda düzenlenmesi ve uygulanmasını sağlamak,

9) Vizyon ve amaçları gerçekleştirmeye dönük hedef ve stratejileri
içeren uygulama programı geliştirmek,

10) Okulun vizyonu ve amaçlarını geliştirmede öğrenci başarısına
ilişkin verilerden yararlanmak,

11) Vizyona ulaşmayı engelleyen faktörleri tanımak, anlamak ve
ortadan kaldırmak için gerekli önlemleri almak,

12) Okul misyonu ve amaçlarının gerçekleşmesi için ihtiyaç duyulan
kaynakları araştırmak ve temin etmek,

13) Varolan kaynakların vizyon ve amaçlar doğrultusunda
kullanılmasını sağlamak,

14) Vizyon, misyon ve uygulama planlarını okul toplumu ile birlikte
düzenli olarak izlemek, değerlendirmek ve gözden geçirmek.

2. Öğretim Liderliği
Çağdaş okul müdürlerinin yeterli olmak zorunda kaldığı bir diğer

liderlik alanı da öğretim liderliğidir. Etkili okullar ve öğretim liderliğine ilişkin
gerçekleştirilen birçok araştırmada bu okulların en belirgin özelliklerinin, açık
bir örgüt misyonu, koordine edilmiş eğitim etkinlikleri, sistemli bir öğretim
denetimi, öğrenme ve öğretmeyi özendirici bir örgüt iklimi olduğu ortaya
çıkmıştır (Griffin, 1993; Hallinger ve Murphy, 1985; Wildly ve Dimmock,
1983; Brookower ve arkadaşları, 1978; McEvan, 1994). Eğitim örgütlerindeki
liderlikle ilgili araştırmalar, aynı zamanda, çağdaş etkili okulların genelde etkili
liderler, özelilikle de öğretim liderliği tarafından yönetildiğini göstermektedir
(Balcı, 2001, s127; Gümüşeli, 1996, s. 13). Öğretim liderliğini diğer liderlik
türlerinden ayıran en önemli özelliklerden biri öğretme ve öğrenme süreçleri
üzerinde yoğunlaşmış olmasıdır. Öğretim liderliği, diğer liderlik alanlarına
göre öğrenciler, öğretmenler, öğretim programı ve öğretme-öğrenme süreçleri
ile doğrudan ilgilenmeyi gerektiren bir liderlik alanıdır. Diğer yandan bir okulu
şekillendiren ve tanımlayan üç önemli güç vardır: Bunlar öğrenciler,
öğretmenler ve toplumdur. Okulun etkili olması, bu üç gücün müfredat
programı doğrultusunda etkileşim içinde çalışmasına bağlıdır. İşte öğretim
lideri olan okul müdürünün temel görevi, öğretimin niteliğini yükseltmek için

 10

bu güçleri okulun amaçları doğrultusunda ustalıkla koordine etmektir (Findley,
B., Findley D., 1992, s.103).

Bir okul müdürünün bu liderlik alanında yeterli olabilmesi şu
davranışları göstermesine bağlıdır (DDE, 1998; CCSSO, 1996) :

1. Okuldaki tüm ilgililerin katılımı ile öğretimi geliştirmeye ve öğrenci
başarısını yükseltmeye odaklanmış bir okul kültürü oluşturmak,

2. Hedeflenen öğrenci başarısına uygun öğretim stratejilerinin
uygulanmasına olanak verecek örgüt yapıları ve program modelleri
geliştirmek ve uygulamak,

3. Farklı öğrenci ihtiyaçları ve öğretim yöntemlerine cevap verecek
nitelikte öğretim malzemesi ve yaşantılarının temin edilmesi ve
oluşturulmasını sağlamak,

4. Düşünme ve sorun çözme becerilerini geliştiren, öğrenme yaşantılarına
uygulayan öğretimi teşvik etmek,

5. Öğrenci başarısını sürekli ve sistemli olarak ölçmek ve değerlendirmek,
6. Başarı ölçümünde farklı değerlendirme stratejilerini uygulamaya

koymak için öğretmenlere destek olmak,
7. Müfredat ve öğretimin geliştirilmesi için başarı değerlendirmeye

yönelik olarak elde edilen verilerden yararlanmak,
8. Eğitimle ilgili yeni teknolojileri izlemek ve okulda kullanılmasını

sağlamak,
9. Eğitime yardımcı ders dışı etkinliklerin öğretim programı ile

bütünleşmesini sağlamak,
10. Okul vizyon ve misyonuyla tutarlı, sürekli gelişime olanak sağlayacak

nitelikte personel geliştirme plan ve programları hazırlamak ve
uygulamak,

11. Yaşam boyu öğrenmeyi özendirmek ve bu konuda personele model
olmak,

12. Okulu başarıya dönük şekilde örgütlemek,
13. Öğrenci ve personelin kendilerine değer verildiğini hissetmelerine

olanak sağlayacak bir iletişim yapısı oluşturmak,
14. Kendisi de dahil tüm çalışanların performansına yönelik yüksek

beklenti kültürü oluşturmak,
15. Öğrenci ve çalışanların başarılarını tanımak ve ödüllendirmek,
16. İlgililerin katılımıyla okul kültürü ve iklimini düzenli olarak

değerlendirmek,
17. Karar almada mümkün olduğunca çeşitli bilgi kaynaklarından

yararlanmak,
18. Öğrenci ve velilerin ihtiyaçlarına cevap verebilecek nitelikte öğrenci

hizmet programları geliştirmek ve uygulamak.

 11

3. Toplumsal Liderlik
Çağımız okullarının değişen çevre yapıları, okul müdürlerinin toplumsal

liderlik alanında da yeterli olmasını gerektirmektedir. Geçmiş yıllardan farklı
olarak veliler ve toplumun okullar ve eğitime karşı daha ilgili davranmaları,
okulla ilgili çeşitli etkinlik ve görevlere katılma istekleri, okul müdürlerinin
okul dışındaki unsurlara da liderlik yapmasını zorunlu hale getirmiştir. Diğer
yandan eğitimin demokratikleştirilmesi, etkililiğinin artması, okulun
toplumsallaşması, kabul görmesi, saygınlığı ile okul müdürünün okul
toplumuna karşı duyarlı olması arasında yakın bir ilişki vardır. Bunun için de
çağdaş okulları yönetecek olan okul müdürlerinin, aynı zamanda bir toplumsal
lider olabilmesi için kararlarını ve eylemlerini etkileyen iç ve dış öğelerin
varlığından haberdar olması, kararlar üzerindeki etkilerini çözümleyebilmesi,
onlarla iletişim ve etkileşime hazır bir tutum içinde olması gerekir (Açıkalın,
1995, s. 57). Bu etkileşim yoluyla toplumun farklı ilgi ve ihtiyaçlarına cevap
verecek programları hazırlaması ve uygulaması olanaklı hale gelir. Okul
çevresi ile kurulacak ilişki sayesinde toplumun kaynaklarının öğrencilerin ve
dolayısıyla okulun başarısı yönünde kullanılması için önemli fırsatlar elde
edilmiş olur.

Çağdaş bir okul müdürünün aynı zamanda bir toplumsal lider olabilmesi
için aşağıdaki davranışları göstermesi gerekir (DDE, 1998; CCSSO, 1996) :

1. Okul-çevre ilişkilerine yönelik kapsamlı bir halkla ilişkiler program
hazırlamak ,

2. Okul çevresi ve veliler ile açık, etkin ve katılıma dayalı bir iletişim
sistemi kurmak ve sürdürmek,

3. Okul amaçları ve programlarına destek sağlamak için okul toplumu
liderlerini tanımak ve etkilemek için gerekli çalışmaları yapmak,

4. Veliler ve okul toplumunun okula ilişkin görüş, beklenti, düşünce ve
kaygıları ile ilgili olarak düzenli ve sistemli olarak bilgi toplamak ve
bunlardan yararlanmak,

5. Öğrencilerin eğitim olanaklarını artırmak için çevredeki tüm özel
kuruluşlar, kamu kuruluşları ve varsa yüksek öğrenim kuruluşları ile
etkileşime girmek,

6. Okulun amaçlarına ulaşması ve sorunlarının çözümü için toplum
kaynaklarını harekete geçirecek politikalar saptamak ve uygulamak,

7. Okul programları ile tutarlı toplum, aile ve gençlik programları
hazırlamak ve uygulamak,

8. Okul çevresindeki farklı kişi ve gruplardan haberdar olmak ve tüm
kesimlere eşit davranmak,

 12

9. Basın ile etkili ilişkiler geliştirmek ve sürdürmek,
10. Kamu kaynak ve fonlarından okulun amaçları doğrultusunda ve akıllıca

yararlanmak,
11. Personele çevre ile işbirliğini geliştirmeleri için olanaklar sağlamak ve

destek olmak.

4. Örgütsel Liderlik
Çağdaş okul müdürlerinin en önemli görevlerinden diğeri de okul

çevresindeki değişiklikleri sürekli izleyerek, okulun örgüt ve yönetim yapısını
bu değişimlere uyarlamaktır. Ancak bu yolla okulun en önemli müşterileri
olan öğrenciler ile velilerin ihtiyaç ve beklentilerini yansıtan hedefleri
belirlemeleri, bu hedeflere ulaşmaları olanaklı olur. Aksi takdirde okulun etkili
olarak işletilmesi olanaklı değildir. Bunun için okul müdürleri etkinlikleri
yürütürken bir yandan uyarlanma ile ilgili olarak ortaya çıkan sorunları
çözerek, diğer yandan bireysel çabaları ve takım etkinliklerini koordine ederek,
okulun hedefleri doğrultusunda bir bütün olarak ilerlemesini sağlamak
durumundadırlar (Sashkin, 1998). Bir başka ifadeyle bir örgütsel lider olarak,
örgütü ve kaynaklarını mevcut mevzuata ve kurallara uygun bir biçimde
yöneterek, güvenli, verimli ve etkili bir öğrenme ortamı oluşturmak zorundadır.

 Bunu gerçekleştirebilmek ise yöneticilerin aşağıdaki davranışları
göstermelerine bağlıdır (DDE, 1998; CCSSO, 1996) :

1. Okul vizyon ve amaçlarına uygun işleyiş planları ve programları
hazırlamak,

2. Kararlara yön vermek için öğrenim, öğretim ve öğrenci ilerlemesine
ilişkin bilgilerden yararlanmak,

3. Karar sürecinde işbirliğini olanaklı kılan süreçleri kullanmak,
4. İşleyiş ile ilgili süreçleri öğrenmeyi kolaylaştıracak biçimde

düzenlemek ve uygulamak,
5. Yeni eğilim ve gelişmeleri izlemek, incelemek ve okula uyarlamak,
6. Yönetsel işlemlerde yeni teknolojilerden yararlanmak,
7. Okul ile ilgili sözleşme ve anlaşmaları düzenlemek ve uygulamak,
8. Okul binası, araç-gereç ve donanım sistemlerinin güvenli, verimli ve

etkili bir biçimde çalışmasını sağlamak,
9. Zamanı örgütsel amaçlara en üst düzeyde ulaşacak biçimde etkili

yönetmek,
10. Olası sorun ve fırsatları ortaya çıkarmak ve değerlendirmek,
11. Sorunlarla zamanında yüzleşmek, sorun belirleme ve sorun çözme

becerilerini etkili olarak kullanarak sorunlara çözüm bulmak,
12. Çatışma yönetimi becerilerini etkili olarak kullanmak,
13. Grup süreci ve fikir birliği sağlama becerilerini etkili kullanmak,

 13

14. İletişim becerilerini etkili olarak kullanmak,
15. Para, insan ve madde kaynaklarını okul amaçları doğrultusunda etkili

olarak kullanmak,
16. Okulu sürekli geliştirmeye dönük girişimlerde bulunmak,
17. Örgüt yapısı ve yönetim sistemlerini sürekli ve sistemli olarak gözden

geçirmek, dirikleştirmek,
18. Güvenli, temiz, estetik bir okul ortamı yaratmak ve sürdürmek,
19. Okul kayıtlarının gizlilik ve güvenliğini sağlamak,
20. Bütçe yönetimi ve raporlama işlevlerinin düzenli ve eksiksiz olarak

yapılmasını sağlamak.

5. Etik Liderlik
Eğitim yöneticilerinin, görevlerini yaparken mevcut yasalar ve politikalar

kadar mesleki etik ilkelerine de uygun davranmaları beklenir (Pehlivan, 2001,
s.155). Eğitimde etik değerler konusu yeni bir yüzyılın başlangıcında eğitim
yönetimi alanında temel öncelik taşıyan alanlardan birisi durumuna gelmiştir.
Demokrasiye giderek daha fazla önem veren ve küreselleşen bir dünyada, okul
müdürlerinin yapacakları çalışmaların demokratik değerlerle aykırı düşmesi ve
evrensel etik ilkelerden uzak olması düşünülemez. Değer yargılarının eğitimin
amaçlarının belirlenme ve gerçekleştirilmesinde önemli bir etken olduğu
gerçeği dikkate alınırsa, çağımızın okul müdürlerinin yönetim işlerini
gerçekleştirmede etik ilkelerle tutarlı davranış sergilemelerinin önemi ortaya
çıkacaktır. Bu nedenle çağın gereklerini karşılamayı isteyen bir okul müdürü;
dürüst, adil ve ahlaklı bir tutum sergileyerek bütün öğrencilerin başarı
düzeylerini artırmaya gayret etmeli, bir başka ifadeyle etik açıdan lider
olmalıdır.

 Okul müdürünün etik açıdan lider olabilmesi için de şu davranışları
göstermesi gerekir (DDE, 1998; CCSSO, 1996) :

1. Bireysel ve mesleki açıdan ahlaki standartlara uygun davranışlar
sergileyerek çalışanlara ve okul toplumuna örnek olmak,

2. Herkesi yüksek edime yöneltecek değer, inanış ve tutumları sergilemek,
3. Yönetsel uygulamaların çalışanlar üzerindeki etkilerini dikkate almak,
4. Okul etkinliklerinin sorumluluğunu üstlenmek,
5. Makamının etki ve gücünü kişisel çıkarlardan ziyade okulun çıkarları

için kullanmak,
6. Bireyler arası ilişkilerde duyarlı, saygılı, adil, eşit ve tutarlı olmak,
7. Personel ve öğrencilerin hak ve mahremiyetlerini korumak,
8. Okul toplumunu oluşturan farklı grupların görüş ve düşüncelerine değer

vermek, onlara hassasiyetle yaklaşmak,
9. Başkalarının yasal yetkilerini tanımak ve saygı göstermek,

 14

10. Okul toplumundaki hakim değerleri yakından gözlemek ve dikkate
almak,

11. Okul toplumunda yer alan herkesin bütünlük içerisinde ahlaki
davranışlar sergilemelerini teşvik etmek,

12. Okulu kamu denetimine açmak,
13. Yasa, tüzük ve yönetmelikleri adil bir biçimde ve okulun amaçları

doğrultusunda kullanmak,
14. Öğrenci ve personelin başarılarını kutlamak,
15. Yasalardan ve sözleşmelerden doğan yükümlülüklerini eksiksiz bir

biçimde yerine getirmek.

6. Politik Liderlik
Eğitim sisteminin sosyal bir örgüt olduğu kadar politik bir girişim özelliği

taşıması, okulun politik düşünce ve eylemlerin odağında olması, okul
müdürünün aynı zamanda politik lider olmasını getirmektedir (Bursalıoğlu,
1994, s.220). Çünkü okul müdürünün başarılı olması, bir bakıma, içinde
bulunduğu toplumun ve çevrenin genel siyasi, toplumsal, ekonomik, yasal ve
kültürel koşullarını anlamasına, bunlara uymasına ve gerektiğinde etkilemesine
bağlıdır. Günümüz toplumlarında eğitimin kontrolünün giderek yerel örgütlere
geçmesi, eğitim girişiminde çeşitli kişi ve grupların etkili olmaya başlaması,
sivil toplum örgütlerinin eğitim üzerindeki ağırlığının artması, okul
müdürlerinin politik liderlik alandaki çabalarını daha da artırmalarını zorunlu
kılmaktadır.

Bunun için çağdaş okul müdürlerinden, diğer liderlik alanlarıyla ilgili
olanların yanında, politik liderlikle ilgili aşağıdaki davranışları da göstermeleri
beklenmektedir (DDE, 1998; CCSSO, 1996):

1. Öğrenciler ve okulun yararına olan politikalar geliştirmek ,
2. Okul politika ve programlarının planlanması ve değerlendirilmesi

etkinliklerine okul toplumunun katılımını sağlamak,
3. Öğrenciler ve velilerin temsilcisi olarak okul çevresine etkide

bulunmak,
4. Okul toplumunu oluşturan öğeler arasında okul çevresinin eğilimleri,

önem verilen konular ve olası değişimlerle ilgili iletişim ağı
oluşturmak,

5. Okul toplumunu oluşturan çeşitli grupların temsilcileri arasında sürekli
bir fikir alışverişini gerçekleştirecek programları hazırlamak ve
uygulamak,

 15

6. Okul toplumunun eğitimle ilgili anayasa, yasa, tüzük ve
yönetmeliklerden haberdar olmalarını ve bunlara uygun olarak etkinlik
göstermelerini sağlamak,

7. Kamu eğitim politikasının öğrencilere nitelikli eğitim sağlama
doğrultusunda şekillenmesine katkıda bulunmak,

8. Eğitime yön veren karar organları ile sürekli diyalog içinde olmak,
9. Okul toplumu dışındaki karar organları ile iletişimi geliştirmek ve

sürdürmek,
10. Öğrenci haklarını korumak ve öğrencilere sağlanan fırsatları artırmak

için yasal kuruluşlarla işbirliği yapmak.

Sonuç
Eğitim yönetimi alanında yapılan araştırmalar, okulların etkili olması ile

onların yönetim biçimi arasında önemli bir ilişki olduğunu ortaya koymuştur.
Çağımız okul müdürlerinin kendilerinden beklenen rolleri yerine
getirebilmeleri için, öncelikle eğitim sistemi ve okul yönetiminin değişen
rollerinden ve bu rolleri etkileyen çevresel dinamiklerden haberdar olmaları
gerekir. Son yıllarda sosyal, ekonomik, politik ve teknolojik alanlarda ortaya
çıkan değişme ve gelişmelerin de etkisiyle, eğitim girişimi ve okul yönetimi
giderek merkeziyetçilikten uzak bir yapıya bürünmektedir. Özellikle okulun
yakın çevresini oluşturan veliler, sivil toplum kuruluşları ve yerel kuruluşların
eğitime ve dolayısıyla okullara karşı ilgisi, eğitimle ilgili kararlara katılma
isteği her geçen gün artmaktadır. Eğitimin finansmanının sağlanması
sorumluluğunun birçok ülkede bu hizmetlerden yararlanan kişi ve gruplara
yüklenmesi, çevre okul ilişkilerinin geçmişteki niteliği ve sınırlarını
değiştirmektedir. Tüm bu değişme ve gelişmelerle birlikte birçok bakımdan
farklılaşan günümüz okullarını artık klasik anlayışıa yönetmek olanaklı
değildir. Okul müdürlerinin çağın gereklerini karşılayabilecek biçimde
yöneticilik yapabilmeleri için okulları okul toplumu ile sürekli işbirliği
içerisinde, okullarının geleceğini şekillendirecek, toplumun yeni yapısının
isteklerini karşılayacak plan ve programlarları hazırlayarak uygulamaları;
okullarının örgüt ve yönetim yapısını değişen toplumun istek ve beklentilerine
göre sürekli gözden geçirerek yenilemeleri; okul etkinliklerini öğrenme ve
öğretme ilkelerine uygun olarak ve öğrenci başarısını merkeze alarak
düzenlemeleri; çalışmalarında etik ilkeleri ve yasal mevzuatı kendilerine rehber
edinmeleri gerekir. Bu ise onların vizyoner liderlik, öğretim liderliği, toplumsal
liderlik, örgütsel liderlik, etik liderlik ve politik liderlik alanlarında yeterli
olmaları ile olanaklıdır.

 16

KAYNAKÇA

 Açıkalın, Aytaç. (1995). Toplumsal Kuramsal Ve Teknik Yönleriyle Okul
Yöneticiliği.

 Ankara: Pegem Yayınları.

Açıkgöz, Kemal. (1996). Democratization of Education and Teachers: Turkısh
Case. Teacher

Training For The Twenty Fırst Century. İzmir: Dokuz Eylül
Üniversitesi Buca Eğitim Fakültesi.

Balcı, Ali. (2000). İkibinli Yıllarda Türk Milli Eğitim Sisteminin
Örgütlenmesi ve Yönetimi.

Eğitim Yönetimi. Yıl:6, Sayı: 24, Bahar, 495-508.

Balcı,Ali. (2001). Etkili Okul ve Okul Geliştirme: Kuram, Uygulama ve
Araştırma. (Geliştirilmiş ikinci baskı), Ankara: Pegem A Yayıncılık.

Bennis, Warren. (1989). Bir Lider Olabilmek. Çev: Utku Teksöz. İstanbul:

Sistem Yayıncılık

Bircan, İsmail ve Fatma Serbest. “Hukuki ve Yönetsel Mevzuatın Türk Milli
Eğitimi ve

Yönetime Etkileri”. 2000 Yılında Türk Milli Eğitim Örgütü
veYönetimi Ulusal Sempozyumu Bildirileri. Ankara: Öğretmen
Hüseyin Hüsnü Tekışık Eğitim Araştırma Geliştirme Vakfı Yayını,
407-411.

Brookower, W.; J. Schncider; C. Beady; P. Flood and J. Wisenbaker. (1978).
“Elementary School Climate and School Achievement.” American
Educational Research Journal. 15, ss. 301-318.

Bursalıoğlu, Ziya. (1994). Okul Yönetiminde Yeni Yapı ve Davranış.
(Genişletilmiş

 dokuzuncu baskı). Ankara.Pegem Yayınları.

Çelik, Vehbi. (1999). Eğitimsel Liderlik. Ankara: Pegem

 17

Çelik, Vehbi. (2001). “Geleceğin Okul Liderleri”. 2000 Yılında Türk Milli
Eğitim Örgütü

veYönetimi Ulusal Sempozyumu Bildirileri. Ankara: Öğretmen
Hüseyin Hüsnü Tekışık Eğitim Araştırma Geliştirme Vakfı Yayını,
34 - 44.

Delaware Department of Educatıon (DDE). (1998) The Delaware
Admınıstrator Standarts. Delaware: Administrator Standards
Advisory Committee.

Erçetin, Şule. (1998). Lider Sarmalında Vizyon. Ankara: Önder Matbacılık.

Erden, Münire. (1998). Öğretmenlik Mesleğine Giriş. İstanbul: Alkım
Yayınevi.

Findley, B., Findley D. (1992). Effective Schools: The Role of Principal.
Contemporary

Education. 63 (2), 102-104.

Griffın, Michael Stephen. (1993). “Instructional Leadership Behaviours of
Catholic Secondar School Principals.” Unpubliched Doctoral
Dissertation. The University of Connecticut.

Gümüşeli, A.İlker. (1996). İstanbul İlindeki İlköğretim Okulu Müdürlerinin
Öğretim

Liderliği Davranışları. (Yayınlanmamış Araştırma) İstanbul: Yıldız
Teknik

 Üniversitesi Fen Edebiyat Fakültesi.

Hallinger, Philiph ve Joseph Murphy. (1985). “Assesing the Instructional

Management Behaviour of Principals .” The Elementary School
Journal, 86, (2), ss.218-247.

Hameck, Don.E. (1970). “Leadership Styles-Decision-Making and The

Principal”. Selected Readings on General Supervision. London: The
MacMillan Co., ss. 131-139.

 18

Hesapçıoğlu, Muhsin. (1998). Postmodern Çağda Eğitim Yönetimi ve Eğitim
Örgütü.

 Türkiye’de Eğitim Yönetimi: Prof.Dr. Ziya Bursalıoğlu’na
Armağan. İstanbul:

 Kültür Koleji Eğitim Vakfı Yayını. ss.97-103.

Interstate School Leaders Licensure Consortium.(1996). Standards for School
Leaders.
 Washington D.C.: The Council of Chief State School Officers
(CCSSO).

Korkut, Hüseyin. (1992). “Üniversite akademik yöneticilerinin Liderlik

Davranışları”. Ankara: Ankara Üniversitesi Eğitim Bilimleri
Fakültesi Dergisi, 25 (1), ss. 93-111.

Lashway, Lary. (1997) “Visionary Leadership”. (Eds) Smıth, Stuart C. and
Philiph K. Pıele.

School Leadership: Handbook for Excellenge. ERİC.

Lipham, James. (1964).”Learned and Administration”. (Ed). D.E. Grifits.
Behavioral Science and Educational Administration. University of
Chicago Press.

McEvan, Elaine K. (1994). Seven Steps to Effective Instructional

Leadership. USA: Scholastıc Inc…,

Murphy, Joseph. (1998). What’s Ahead for Tomorrow’s Principals. NAESP
Principal

 Magazine. September.

Pehlivan, İnayet. (2001). Yönetsel Mesleki ve Örgütsel Etik. Ankara:
PegemA Yayıncılık.

Sashkin, Marshal (1998). Leadership Behavioral Questionnarie. Ohio:
Leadership

 Development Center.

Tosun, Kemal. İşletme Yönetimi. (2. Baskı) İstanbul

 19

Wildly, Helen ve Clive Dimmock. (1993). Instructional Leadership in Primary
and Secondary Schools in Western Australia.” Journal of Educational
Administration. 31, (2), ss. 43-62.

